Vaisala TLS200, Technological Advancements for VHF total lightning mapping

- / Nikki Hembury and Ron Holle Vaisala
- / Southern Thunder Conference 2011


VAISALA

Sensor History

Sensor (launch)	Status	Frequency	Location Method
DF 8002 (1976)	Obsolete	LF/VLF	DF
LPATS (1982)	Obsolete	LF/VLF	TOA
SAFIR (1985)	Obsolete	VHF/LF	Interferometry
LPATS III (1986)	Obsolete	LF/VLF	TOA
ALDF (1986)	Obsolete	LF/VLF	DF
IMPACT (1991)	Obsolete	LF/VLF	DF and TOA
IMPACT ES (1996)	EOSL	LF/VLF	DF and TOA
LPATS IV (1997)	EOSL	LF/VLF	TOA
IMPACT ESP (2000)	EOSL	LF/VLF	DF and TOA
SAFIR 3000 (2000)	EOSL	VHF/LF	Interferometry
LDAR-II	Obsolete	VHF/LF	TOA
LS7000 (2004)	Supported	LF/VLF	DF and TOA
LS8000 (2005)	Supported	VHF/LF/VLF	DF, TOA & Interferometry
LS7001 (2007)	Current	LF/VLF	DF and TOA
TLS200 (2011)	Current	VHF/LF/VLF	DF, TOA & Interferometry


DF = Direction Finding, EOSL = End of Service Life, LF = Low Frequency, TOA = Time of Arrival, VHF = Very High Frequency, VLF = Very Low Frequency

Timeline of Products


Vaisala Technology Combines Best Techniques for Total Lightning Detection

- Vaisala Thunderstorm Lightning Sensor TLS200
 - Use VHF interferometry techniques for the finest cloud lightning detection
 - greater than 90% detection
 - plus mapping of the full cloud channel in 2D
 - Similar to LMA cloud and LDAR Il cloud mapping
 - Use proven LF combined Magnetic Direction Finding (MDF) plus Time of Arrival (TOA) techniques for accurate and finest Cloud to Ground locations.


VHF total lightning mapping versus VLF/LF cloud lightning detection networks Flash-scale


- Detect a fraction of all cloud flashes (typically 5-50%)
- Only maps areas around the initiation points of cloud flashes

Blue – VHF cloud lightning mapping

Red – VLF/LF cloud lightning detection


VHF total lightning mapping versus VLF/LF cloud lightning detection networks Storm-scale


TLS200 Sensor

Total Lightning Detection (>90% CG+IC with mapping)

Technology:

- VHF Interferometry combined with LF Time of Arrival (TOA) and Magnetic Direction Finding (MDF)
- VHF for 2D cloud lightning aerial mapping
- LF for accurate CG detection (as used in NLDN®)

Benefits:

- Sigmet® digital signal processing for improved signal to noise ratio (10dB improvement)
- Longer baseline network, fewer sensors to cover same area as compared to VHF-TOA (LDAR II) and VHF-ITF (LS8000)
- Accurate LF CG data, improvements to 150 meter Location Accuracy
- Lower overall cost of ownership for a network
- VHF only option to further reduce costs to owners
- Easy to install, service and maintain


Texas Installation(s)


Arizona Installation


VHF performance results / field results


- Data shows that the digital interferometry (TLS200) implementation is capable of delivering >90% DE at a range of almost 200km.
- This is almost 2-fold improvement for detection in VHF as previous products.


Vaisala TLS200, IC mapping


One example:

- Extension NS = 30km
- Extension EW = 10km
- Duration ~100ms
- 621 VHF sources

NLDN® Total Lightning expansion


- NLDN® expansion to TLS200 product
- The best detection capability
- Properly grouping cloud pulses without exaggerating DE claims
- Validation through third party studies and ground truth/high speed video campaigns

2012 ILDC/ILMC

- 22nd International Lightning Detection Conference
- 5th International Lightning Meteorology Conference
- April 2-5, 2012
- Renaissance Boulder Flatiron Hotel, Broomfield, Colorado
- Theme: The value of lightning information for safety and asset protection


Vaisala TLS200, Technological Advancements for VHF total lightning mapping

- / Nikki Hembury
- / Southern Thunder Conference 2011

VAISALA